Jurassic Lacustrine Assessment Unit 31420201 Jurassic Lacustrine Assessment Unit 31420201 Sichuan Basin Geologic Province 3142 **USGS PROVINCE:** Sichuan Basin (3142) **GEOLOGIST:** R.T. Ryder TOTAL PETROLEUM SYSTEM: Daanzhai-Daanzhai/Lianggaoshan (314202) **ASSESSMENT UNIT:** Jurassic Lacustrine (31420201) **DESCRIPTION:** The assessment unit is characterized by structurally and stratigraphically controlled oil fields with Lower Jurassic nonmarine limestone and sandstone reservoirs. The oil was derived from a pod of Lower Jurassic lacustrine source rock that approximately coincides with the central uplift of the basin. Commonly, oil accumulations in the assessment unit are overpressured. **SOURCE ROCKS:** Lacustrine shale and mudstone in the Lower Jurassic Daanzhai Formation is the source rock. The net thickness of the source rock sequence is about 50 to 100 m. Total organic carbon (TOC) values range from about 0.6 to 2.2 percent and average about 1 percent. Type II kerogen is the dominant kerogen. **MATURATION:** The source rocks have been mature with respect to oil generation since Late Cretaceous time. Higher than average gas to oil ratios in the oils and vitrinite reflectance (% Ro max) values ~1 to 1.35 indicate that some gas was generated. A geothermal gradient of about 20 to 25°C/km probably accompanied oil and gas generation. **MIGRATION:** Most oil was trapped in the pod of mature source rocks. Several fields located as much as 100 km from the pod suggest either lateral migration of that magnitude or additional pods of mature lacustrine source rock. Little vertical migration of oil is suggested. **RESERVOIR ROCK:** Reservoir rocks consist of 10-to-20 m-thick, pelecypod-bearing bioclastic limestone (Lower Jurassic Daanzhai Formation) of lacustrine origin and 20- to 30-m-thick quartzose sandstone and siltstone (Lower Jurassic Lianggaoshan Formation) of fluvial-lacustrine origin. Both reservoir units are closely associated with lacustrine source rocks. Generally, their quality is poor and they depend on secondary porosity provided by dissolution pores and vugs and open tectonic fractures for commercial production. Porosity in the better reservoirs ranges from 4 to 11 percent and averages about 8 percent and permeability ranges from 0.1 to several hundred millidarcies and averages about 10 mD. **TRAPS AND SEALS:** Major traps are broad, basement-involved anticlines, structural terraces, stratigraphic pinchouts, and combination structural-stratigraphic traps. Middle Jurassic, Upper Jurassic, and Lower Cretaceous nonmarine red mudstone units provide regional seals. #### **REFERENCES:** Huang J.Z., 1993, Genetic classification of natural gases in the oil-gas zone and its application in the Sichuan basin: Chinese Journal of Geochemistry, v. 12, no. 1, p. 71-83. Ryder, R.T., Rice D.D., Sun Z.C., Zhang Y.G., Qiu Y.Y., and Guo Z.W., 1994, Petroleum geology of the Sichuan basin, China–Report on U.S. Geological Survey and Chinese Ministry of Geology and Mineral Resources field investigations and meetings, October 1991: U.S. Geological Survey Open-File Report 94-426, 67 p. - Shi J.Y., Liu D.H., Shi J.X., Wang B.S., and Xiang M.J., 1994, Evaluation of the petroleum source rock potential of samples from the Shichuan basin, P.R. China: Organic Geochemistry, v. 21, p. 343-350. - Tang Z., 1989, Chapter 6–Carbonate reservoirs, *in* Zhang J.M., ed., Sichuan oil and gas field: Petroleum Industry Press, Beijing, p. 151-205. - Ulmishek, G., 1993, Geology and hydrocarbon resources of onshore basins in eastern China: U.S. Geological Survey Open-File Report 93-4, 150 p. - Wang J.Q., Bao C., Lou Z.L., and Guo Z.W., 1989, Formation and development of the Sichuan basin, *in* Zhu X., ed., Chinese sedimentary basins: Amsterdam, Elsevier, p. 147-163. - Zhang J.M., 1989, Chapter 5–Generation and evolution of oil and gas, *in* Zhang J.M., ed., Sichuan oil and gas field: Beijing, Petroleum Industry Press, p. 111-150. ## **Jurassic Lacustrine** Assessment Unit - 31420201 **EXPLANATION** - Hydrography - Shoreline Geologic province code and boundary 3142 - --- Country boundary - Gas field centerpoint Assessment unit 31420201 -Oil field centerpoint code and boundary Projection: Robinson. Central meridian: 0 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Date: | 12/16/99 | | | | | | | | | |---|---|---------------|--------------|--------------|--------------------|--------------------------|--|--|--| | Assessment Geologist: R.T. Ryder | | | | | | | | | | | Region: | | | | | Number: | | | | | | Province: | | | | | Number: | 3142 | | | | | Priority or Boutique | | | | | | | | | | | Total Petroleum System: | | nggaoshan | | | Number: | | | | | | Assessment Unit: | | | | | Number: | 31420201 | | | | | * Notes from Assessor | MMS growth function. | | | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT | | | | | | | | | | | Oil (<20,000 cfg/bo overall) o | <u>r</u> Gas (<u>></u> 20,000 cfg/bo o\ | verall): | Oil | | | | | | | | What is the minimum field size (the smallest field that has pot | | | | | | | | | | | Number of discovered fields e | xceeding minimum size: | | Oil: | 12 | Gas: | 0 | | | | | Established (>13 fields) | | | X H | lypothetical | (no fields) | | | | | | | | | | | | | | | | | Median size (grown) of discov | 1st 3rd | 6 | 2nd 3rd_ | 2 | 3rd 3rd | | | | | | Median size (grown) of discov | | | 2nd 3rd_ | | 3rd 3rd | | | | | | Assessment-Unit Probabiliti Attribute 1. CHARGE: Adequate petrol | | covered field | _ | | of occurren | <u>ce (0-1.0)</u>
1.0 | | | | | 2. ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size | | | | | | 1.0 | | | | | 3. TIMING OF GEOLOGIC EV | | | | | | 1.0 | | | | | Assessment-Unit GEOLOGIC | C Probability (Product of | 1, 2, and 3 |): | ······ | 1.0 | - | | | | | 4. ACCESSIBILITY: Adequa | te location to allow explor | ation for an | undiscovered | d field | | | | | | | ≥ minimum size | | | | | | 1.0 | | | | | | | | | | | | | | | | UNDISCOVERED FIELDS Number of Undiscovered Fields: How many undiscovered fields exist that are ≥ minimum size?: (uncertainty of fixed but unknown values) | | | | | | | | | | | Oil fields:Gas fields: | | 1 | median no | 10 | max no.
max no. | | | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: (variations in the sizes of undiscovered fields) | | | | | | | | | | | Oil in oil fields (mmbo)
Gas in gas fields (bcfg): | | 1 | median size | 2 | max. size | | | | | | 3 (3/ | | | | | | | | | | #### Assessment Unit (name, no.) Jurassic Lacustrine, 31420201 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of fixed | but unknown values) | |-----------------------|---------------------| |-----------------------|---------------------| | (differtaility of its | Aed but dilkilowii v | alues) | | |------------------------------------|----------------------|---------------|---------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 2500 | 5000 | 7500 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) | | | | | Oil/gas ratio (bo/mmcfg) | | | | | | | | | | SELECTED ANCILLARY DA | ATA EOD LINDISC | OVEDED FIELDS | | | (variations in the prop | | | | | Oil Fields: | minimum | median | maximum | | | | | | | API gravity (degrees) | 30 | 38 | 50 | | Sulfur content of oil (%) | 0.04 | 0.1 | 0.8 | | Drilling Depth (m) | 1500 | 2000 | 3000 | | Depth (m) of water (if applicable) | | | | | | | | | | Gas Fields: | minimum | median | maximum | | Inert gas content (%) | | | | | CO ₂ content (%) | | - | | | Hydrogen-sulfide content (%) | | | | | | | | | | Drilling Depth (m) | | | | | Depth (m) of water (if applicable) | | · | | #### Assessment Unit (name, no.) Jurassic Lacustrine, 31420201 # ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. China represen | ts <u>100</u> area | areal % of the total assessment unit | | | | |---|--------------------|--------------------------------------|---------|--|--| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100 | | | | | Gas in Gas Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | | | | | ## Jurassic Lacustrine, AU 31420201 Undiscovered Field-Size Distribution